

User Information Sheet

Ronco Item No: 15-322-XXR (07, 08, 09, 10)

Product: General Purpose Household Yellow Latex Gloves

Packaged In Individual Retail Bags

Product Name: Household Gloves(Light-Fit)

Description: Yellow Latex Flocklined Gloves, 12" long

Fish scale palm & finger grip, beaded cuff Comes in a reclosable printed plastic PP bag

Compliant with: CE 93/11/EEC & CE Resolution AP (2004) 4 for food contact

Specification: Size: S M L

 Size :
 S
 M
 L
 XL

 7
 8
 9
 10

 Item number :
 15-322-07R | 15-322-08R | 15-322-09R | 15-322-10R

 Length (mm) :
 305 (12") ± 5 mm

Palm thickness (mm): 0.35 mm (14 mil) ± 0.03 mm

Packaging: 12 individually packaged pairs x 10 bags = 120 pairs per case

Retail Bag: Dimensions: 340 x 145 (mm)

Material: PP

Hanghole: Sombrero (inverted T)

Top Seal: Hot seal just below the hang hole

Bottom Seal: Reclosable 40 mm folding flap with adhesive strip

Colours: White, Blue and Orange

Applications: Industrial and domestic applications include:

Dish washingJanitorialFood processingFood production

CleaningMaintenance

Glove Features : • Cotton lining for added comfort and absorbency

• Good elasticity for dexterity and hand forming

• Good resistance to a variety of household domestic chemicals

• Hand and finger textured for good grip under wet and dry conditions

Storage & Handling: Store in original packaging at room temperature under roof away from direct sunlight and moisture.

Caution: This product contains natural rubber latex that may cause allergic reactions in some users.

Special Notes: Latex gloves are generally not recommended for applications involving heavy oils, fuels and other

hydrocarbons as these substances are known to degrade natural latex.

Although reasonable care has been taken in the preparation of this document, no warranties are extended and no liability is assumed. The information is solely provided as a general guideline for product use and care. It is up to end-users to make their own determination as to the suitability of the

product for their own intended purpose(s).

